Where do AFNI Datasets Come From? - Method 1: Create datasets with program <u>to3d</u> [principal subject of this talk] - ★ Input files are arrays of numbers --- i.e., image files - Method 2: Realtime input from an external image source program (e.g., directly from scanner's reconstructed images) - ★ AFNI programs like **Imon**(for I-files) and **Dimon** (for DICOM files) read image files from GE realtime EPI output, checks them for various errors, sends them into AFNI for display and formatting --- while acquisition continues - ★ Sample program rtfeedme can be used to write your own image source program - Method 3: AFNI programs can read other formats for display and analysis - ★ ANALYZETM 7.5 format ⇒.hdr/.img file pairs - → Used by SPM and many other programs - → Major drawback: lack of spatial orientation and position information in header - □ Can be difficult to overlay ANALYZE datasets with other datasets - * MINC format ⇒ .mnc files - ★ CTF format ⇒ .sv1 files - → Generated from CTF MEG data analysis software package - ★ Dataset stored as columns of ASCII-formatted numbers ⇒ .1D and .3D files - Used to store datasets when knowing where the data points are in space isn't important for the analysis - ⇒ Example: node-wise analysis of group data on surfaces - ⇒ Each column corresponds to one sub-brick - ⇒ Each row corresponds to one voxel or node - → .1D files: just columns of numbers - → .3D files: contain an XML header with geometrical information - * NIfTI-1 format ⇒ .hdr/.img file pairs or .nii files - → New format, modified from ANALYZE 7.5 compatible programs - → Supposed to be mostly compatible with ANALYZE 7.5 compatible programs - → Format finalized late 2003; will be supported by SPM, AFNI, FSL, Brain Voyager - Method 4: Output of most AFNI programs is AFNI-formatted datasets ⇒ .HEAD/.BRIK file pairs - ★ AFNI utility programs exist to re-write AFNI-formatted datasets into ANALYZE, MINC, and .3D formats - ★ In the future, AFNI programs will be able to write out NIfTI-1 .nii formatted datasets directly # Creating AFNI Datasets with Program to3d - <u>to3d</u> reads image files -- each containing 1 or more 2D slices -- and assembles them into AFNI datasets - The collection of all the 2D slice data forms the .BRIK file - ★ An AFNI dataset can contain a single slice - You must also provide to3d with some auxiliary data (for the .HEAD file): - ⋆ Orientation of slices in space - * Size of slices or of the voxels - ★ Slice offset -- where is the dataset volume located in space? - ★ For 3D+time datasets, you also need slice timing information - ★ to3d 'knows' how to get some of this auxiliary information from image file headers for some image file formats: - → ANALYZE 7.5 .hdr/.img pairs contain voxel size information - → Siemens .ima Files contain voxel size and orientation information - → GE <u>I</u>. Files contain voxel size and orientation information - → DICOM Files contain lots of relevant information - But manufacturers' variations on DICOM are frustrating - to3d runs in two modes: - ★ Command line mode: you provide all auxiliary information on command line - ★ Graphical interface (GUI) mode: you provide auxiliary information by filling out an on-screen form - Sample Study: data from NIH GE 3Tesla Scanner - ★ Files stored in directory AFNI_data1/ - ★ Anatomical (SPGR) data ⇒ 3D dataset (no time; 1 sub-brick) - → 124 sagittal slices in subdirectory **SPGR** anat/ - ★ Functional (EPI) time series data \Rightarrow 3D+time dataset (110 sub-bricks or time pts) - → 2970 images (27 sagittal slices, 110 reps) in subdirectory EPI_run1/ - → Visual motion task: Videos of moving humans and tools (Beauchamp et al, 2002): Moving Human Moving Tool High Contrast Moving Grating Low Contrast Moving Grating • Experiment log, taken at scanner: | NIMH-LBCM | RUN DATA | | | | | |--|-----------------|---------------------------|-----------|----------------|--| | Exp Code: DD Mike B. | | Date/Time: March 20, 200 | 00 9 am | Investigator: | | | Scanner: 3T | C | Coil: Wong/MAI/ <u>GE</u> | | | | | ANAT Scan1: Type: SPGR /FSE/MPIR TE(ms): TR(ms):Flip: FOV(mm): 240 | | | | | | | Matrix: 256x256 #slices. 124 Plane: Ax/Corl Sag Thickness(mm): 1.2 First: 70.0 L Last: 77.6 R | | | | | | | EPI Scan: GE-EPI /SE-EPI/ GE RT EPI TE(ms): TR(ms): TR(ms): TR(ms): Flip: Plane: Ax/ Cor/ Sag FOV(mm): 240 | | | | | | | Run# Time | Conditions | Stimulus File | Data File | Response File | | | 1 | | 001/I.001> 041/I.972 | | (block design) | | | 2 | | 041/l.973> 101/l.945 | | | | | 3 | | 101/l.946> 161/l.918 | | | | | 4 | | 161/l.919> 221/l.891 | | | | - Using to3d to assemble the SPGR dataset: - ★ cd AFNI_data1/SPGR_anat ⇒ change directory, to get at images - \star 1s \Rightarrow to see what files are there (should see I.001 . . . I.124) - ★ to3d I.* ⇒ run to3d, reading in all the images files --- GUI pops us: - → to3d understands GE I.* files, and so has filled in some of the GUI - → Note: z-origin field **70.0** L corresponds to experiment log - ★ To check images that were just input, click the [<u>View Images</u>] button in the to3d GUI - ➡ Window is the same as the AFNI image viewer - → Slider below image lets you move between slices - ★ In this example, to3d has all the information needed from the I.* headers - → All you need to do is supply the data Prefix, then press Save Dataset] - ⇒ Look at the bottom right of the to3d GUI for these controls - ⇒ I suggest the prefix <u>anat</u> - → Dataset files anat+orig. HEAD and anat+orig. BRIK will be created - → Then press [quit] button twice to exit to3d GUI - ★ Script version (no GUI): **to3d** -**prefix** anat I.* would create a dataset with no user intervention - ★ Later: will give a more complicated example of assembling data from 'naked' image files, where no header information is available - Using to 3d to assemble the EPI 3D+time dataset: - * cd ../EPI_run1 ---> change directory to get at images - * 1s ---> to see what files are there (should see files I.0001 . . . I.2970) - ★ We do not just do to3d I.* to create a 3D+time dataset - ★ For historical reasons, the time-axis information must be given on the to3d command line. - → Cannot be modified from the GUI - * Command line: to3d -time:zt 27 110 0 alt+z I.* - \Rightarrow -time: zt \Rightarrow slices usually presented in order of space (z), then time (t) - → -time:tz is needed at some sites - ⇒ If in doubt, do to3d I.* or aiv I.*, use viewer to look at slices and see their order [aiv = AFNI Image Viewer program] - \Rightarrow 27 110 \Rightarrow there are 27 slices in z and 110 in t (2970 total) - \Rightarrow 0 \Rightarrow the TR for volume acquisition will be read from the image headers - ⇒ If not available, could put 2.5s or 2500 instead of this 0 - \Rightarrow alt+z \Rightarrow slices are gathered in alternating order in the +z direction - Most EPI acquisitions are really 2D multislice, spread out through time - AFNI header can contain information about slice timing offsets - ⇒ Other possible modes: <u>zero</u> (for 3D), <u>@filename</u> (to specify each slice) - ★ Outliers are data values that are very different from other values in the same time series - → to3d reports sub-bricks (time points) that have a lot of outliers - → You should use AFNI to look at these time points to see if there are major problems (e.g., head motion, scanner artifacts) - ⇒ to3d -skip_outliers option lets you skip the outlier detection step - → Utility program <u>3dToutcount</u> can also report outliers and can even make a dataset with the 'outlier-ness' of each voxel value • The outlier becomes much more obvious when the first three time points of the time series (which show possible scanner artifacts) are removed: - ★ In this example, the EPI and SPGR datasets are both sagittal slices. However, AFNI can work with SPGR/EPI datasets that have different planes (e.g., if SPGR is coronal and EPI is axial) - → Programs <u>3dresample</u> and <u>3daxialize</u> can rewrite datasets in new orientations - ★ Note slice thickness and slice offset ("z origin") - → Values match experiment log (that's good) - ★ Time information is displayed in GUI, but not editable - ★ Have set "Type of Anatomy" to "Echo Planar" - → Just acts as a reminder to user - * Script version: to3d -time:zt 27 110 0 alt+z -prefix epi_r1 I.* - ★ Program 3drefit can be used to change some header items in an AFNI dataset after it is created - ► Example: 3drefit -TR 1s epi_r1+orig will change the TR of the dataset to 1 second # Creating New AFNI 3D+time Datasets with Program Imon - <u>Imon</u> can be run during a scanning session on a *GE scanner*, to monitor the collection of time series **I.* files**. The user is notified of any missing or out-of-sequence slices - Imon can also be run separate from scanning, either to verify the integrity of I.* files, or to create AFNI 3D+time datasets by using the _-GERT_Reco2 option - * Imon is run in command line mode - → The -GERT_Reco2 option is added to the command line so that I.* files examined by Imon can then be assembled into an AFNI 3D+time dataset - → When not being used in real-time mode, the <u>-quit</u> option is added so that Imon will terminate after processing all of the I.* files - Why not use to3d directly to create AFNI datasets? - ★ EPI images collected using GE's real time EPI sequence are saved in a peculiar fashion - → Only 999 image files can be stored in a single directory - → If a run consists of 110 volumes of 27 slices each, we have 2970 image files - → With a limit of 999 I.* files per directory, a run made up of 2970 images would have to be saved in 3 separate directories (numbered 001/, 021/, and 041/): ``` ⇒ E.g., 001/I.028...I.999 + 021/I.001...I.999 + 041/I.001...I.999 = 2970 I.* files total ``` - → The second run would be stored in directories $061/I.001 \Rightarrow 101/I.973$, the third run in $101/I.974 \Rightarrow 161/I.946$, and the nightmare continues... - → This setup already makes it difficult to delineate between runs. Now image what happens if the scanner hiccups, if you stop a scan in the middle and start a new one, or start collecting scans with a different number of slices! - Imon attempts to identify complete scans from the images in those directories. It also monitors missing or out-of-order images, and generates the commands necessary to turn them into AFNI bricks using the script GERT_Reco2 - Using Imon to assemble the EPI 3D+time datasets - ★ cd ../EPI_manyruns ⇒ change directory to get at GE subdirectories containing images - * 1s ⇒ to view the GE subdirectories containing 4 runs worth of I.* files - → Directories are numbered in multiples of 20 (default naming system used by the GE scanner): 001/ 021/ 041/ 061/. . . 201/ 221/ - * Command line: Imon -start_dir 001 -GERT_Reco2 -quit - ⇒ <u>-start_dir</u> specifies the starting directory where **Imon** will begin monitoring the images. In this example, our start directory is 001/ - → <u>-GERT_Reco2</u> will create a script called 'GERT_Reco2', similar to the one that program **Ifile** creates (for more info on **Ifile**, type **Ifile** -**help**). - ⇒ The GERT_Reco2 script may be run to create the AFNI datasets corresponding to the I.* files - ⇒ <u>-quit</u> will terminate **Imon**, after all image files have been examined, - ⇒ If -quit is not used, the program will forever wait for more images, until <a href=" - ★ For a full list of **Imon** options, type **Imon** -help [morwen EPI_manyruns]\$ # Output from Imon command: ``` File Edit View Terminal Go Help [morwen EPI_manyruns]$ Imon -start_dir 001 -GERT_Reco2 -quit Imon running, use <ctrl-c> to quit... -- scanning for first volume -- first volume found -- scanning for additional volumes... -- run 1: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 2 7 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 10 5 106 107 108 109 110 -- run 2: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 2 7 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 10 5 106 107 108 109 110 -- run 3: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 2 7 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 10 5 106 107 108 109 110 -- run 4: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 2 7 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 10 5 106 107 108 109 110 ``` - Imon will search for missing or out-of-order images. - Any errors will be noted on the screen - The starting point for each run is reported at the end of Imon's examination ``` final run statistics: volume info: slices : 27 z_first : 69.0000 z_delta : -5.0000 run # 1: volumes 110, first file = 001/I.028 run# 2: volumes 110, first file = 061/I.001 run# 3: volumes 110, first file = 101/I.973 run# 4: volumes 110, first file = 001/I.028 run# 3: volumes 110, first file = 001/I.028 run# 3: volumes 110, first file = 001/I.028 run# 3: volumes 110, first file = 101/I.946 run# 4: volumes 110, first file = 101/I.946 ``` - 1s EPI_manyruns \Rightarrow to view the newly created GERT_Reco2 script - ★ This script contains the commands that will automatically create bricks from the complete scans and store them in a newly created subdirectory called afni/ - ★ To run the script, type ./GERT_Reco2 - cd afni ⇒ to get at datasets - **1s** ⇒ to view the AFNI 3D+time datasets: ``` Outbrick_r1+orig.HEAD Outbrick_r1+orig.BRIK Outbrick_r2+orig.HEAD Outbrick_r2+orig.BRIK Outbrick_r3+orig.HEAD Outbrick_r3+orig.BRIK Outbrick r4+orig.HEAD Outbrick r4+orig.BRIK ``` # Processing DICOM Image Files with **Dimon** ## • NIH - new file format (2005): - ★ Recently, the file format for images coming out of the GE scanners at the NIH has changed from I-files to DICOM (note: one of the 3Ts still outputs I-files). - ★ Hence, most images are no longer saved as I.0001, I.0002,...etc. Instead, they appear with a .dcm suffix. For example: | Anatomical Data: | Time Series (EPI) Data: | | | |--------------------|-------------------------|--|--| | 3DMPRAGE-00001.dcm | HeadAx2DGRE-00001.dcm | | | | 3DMPRAGE-00002.dcm | HeadAx2DGRE-00002.dcm | | | | 3DMPRAGE-00003.dcm | HeadAx2DGRE-00003.dcm | | | | • • • | • • • | | | | 3DMPRAGE-00124.dcm | HeadAx2DGRE-02280.dcm | | | - → The .dcm suffix appears for both anatomical and time series data. - → Irrespective of whether you're dealing with I.* files or *.dcm files, programs like to3d still work in the same way: to3d -prefix fred_anat I.* to3d -prefix fred anat *.dcm # Processing DICOM Image Files with **Dimon** ### • What is Dimon? - ★ Dimon is an AFNI program (by Rick Reynolds) intended to be run in *real* time (i.e., during a scanning run), to monitor the collection of DICOM image files. The user will be notified of any missing slices or any slices that are acquired out of order. - → Dimon also communicates with the realtime plugin in afni, allowing users to: - monitor subject head motion - create AFNI datasets - ★ Dimon can also be used off-line (i.e., away from the scanner), either to verify the integrity of DICOM files, or to create AFNI 3D and 3D+time datasets by using the -GERT_Reco option (or you can use to3d). - ★ Type **Dimon** -help for more information ## Using Dimon in Real Time - ★ During a scanning session, **Dimon** looks for potential problems with the output image files. Optionally, Dimon can be used to send the images (collected into volumes) to afni's realtime plugin. - → At the NIH, Dimon is invoked for both of these purposes automatically. - * If Dimon has established a TCP connection with the real-time plugin to afni, then it will send each volume to the plugin, and will notify afni when a single run has ended. Note that afni will generally be running on a <u>separate</u> computer, not the scanning console where Dimon runs. ★ The realtime plugin will show the volumes in afni as they arrive, along with a 3-D registration graph, allowing users to monitor subject motion. ### Overview of Real Time Processing at the NIH - ★ Dimon and afni are invoked automatically (via scripts written by Jerzy Borduka). No user intervention is required. - * All DICOM files are passed to the **DICOM** catcher (part of the **packrat** utilities, organized by John Ostuni). The catcher organizes the files into a directory tree, with useful filenames, and then creates a .tgz package of it. - ★ The incoming DICOM files are also assembled into AFNI datasets (created by afni's real-time plugin) and are available for the users to download. - ► Each EPI run (or anatomical scan) will be stored as a separate AFNI dataset (i.e., .HEAD and .BRIK files), created by the realtime plugin. ### Overview of Real Time Processing at the NIH ★ Here is a class example of an extracted .tgz file (created by Dicom Catcher): ``` cd AFNI_data1/dicom/dicom.catcher/ 1s 001/ 1s 002/ 1s 005/ 3planeloc-00001.dcm RUN1-00001.dcm 3DFSPGRIR-00001.dcm 3planeloc-00002.dcm RUN1-00002.dcm 3DFSPGRIR-00002.dcm 3planeloc-00003.dcm RUN1-00003.dcm 3DFSPGRIR-00003.dcm 3planeloc-00015.dcm RUN1-00260.dcm 3DFSPGRIR-000124.dcm ``` ★ And here is an example of AFNI datasets (created by AFNI Real-time Plugin): ``` cd AFNI_data1/dicom/realtime.afni/ ls epiRT_scan_2#001+orig.HEAD epiRT_scan_2#001+orig.BRIK 3dspgr_scan2#001+orig.BRIK 3dspgr_scan2#001+orig.BRIK ``` ★ Remember, all of these files were saved on the computer that had the network connection with the computer attached to the scanning console. ### Using Dimon OFF-LINE - ★ Sometimes, it may be necessary to run **Dimon** manually from the command line. - → Suppose you receive some DICOM files that are obviously not sorted in the proper sequential order. For example: ``` cd AFNI_data1/dicom/bad.dicom/ ls ``` ``` image_100.dcm image_101.dcm ... image_109.dcm image_10.dcm image_110.dcm image_111.dcm ... image_119.dcm image_149.dcm image_149.dcm ``` - The problem here is that the image number for each slice is not "zeropadded" (e.g., image_100.dcm instead of image 00100.dcm). - When non-zero-padded files are alphabetically sorted, you get this result. - Use the <u>-dicom_org</u> option in Dimon to re-sort them by the sequential slice and time order. - To then assemble the images into an AFNI dataset, include the -GERT_Reco option on the Dimon command line. ### ★ Example of **Dimon**: ``` Dimon -infile_pattern 'image_*.dcm' \ -dicom org -GERT Reco -quit ``` ★ Output from **Dimon** command: - DICOM files are sorted (non-DICOM files are ignored). - Dimon looks for missing or out-of-sequence DICOM files. - Volume information is presented when Dimon terminates (-quit or ctrl-c). ★ Explanation of Dimon arguments and options : ``` Dimon -infile_pattern 'image_*.dcm' \ -dicom org -GERT Reco -quit ``` - → -infile_pattern: This argument tells Dimon where the DICOM files of interest are located, and how they are labeled. In this case, the DICOM files are found in directory AFNI_data1/dicom/bad.dicom and they all begin with the name "image_" and end with the ".dcm" suffix. - -dicom_org: This option tells Dimon to read the files specified by the -infile_pattern argument, and to determine if they are indeed DICOM files, and if so, to organize them in an ordered list of files per run. - -quit: will terminate **Dimon**, after all image files have been examined, - ⇒ If -quit is not used, the program will forever wait for more images, until <ctrl-c> is used to terminate the program - → -GERT_Reco: This option creates the GERT_Reco_dicom script in the same directory that Dimon was run. To create AFNI datasets, just execute this script: ``` ./GERT_Reco_dicom Or tcsh GERT_Reco_dicom ``` ★ The result is an AFNI dataset created from the images in directory bad.dicom/ # Assembling 'Naked' Images into AFNI Datasets - 'Naked' image ⇒ image file without header data that AFNI understands - User must supply geometrical information to to3d - ★ This is when the written experiment log is critical! - The <u>SPGR_naked</u>/ directory contains the same SPGR images as before, but stripped of all header information - ★ Each file has 131072 bytes = 256 x 256 16-bit integers ('shorts') - * cd ../../SPGR_naked (to get at images N.001...N.110), then to3d N.* Linux/Intel computers SGI/Sun/etc. computers - On <u>Linux/Intel computers</u>: the peculiar appearance of images shows that something is wrong: - ★ MR images from scanners that are stored as shorts: 2 bytes per number - ★ Like a 2-digit decimal number: "93" means "9 x 10 + 3" - → By universal custom, we write the "9" first - → Could also write the same number as "39" (if we had a different custom) - ★ Customs for computers are not so universal - → Sun and SGI systems store 2 byte numbers in reverse order from Intel - → Result is that numbers are mangled (and some show up as negative) - → Solution: press to3d's [Byte Swap[2]] button and images are fixed! Same to3d control panel (without negative voxel warning): - Above the double line: must fill out 3 types of geometry information - ★ Left column: orientation of the dataset axes - ★ Middle column: size of the dataset images or voxels - ★ Right column: offset of the first slice - Screen shot above shows correct orientation for this dataset - ★ Use the image viewing window to judge how images are laid out - ★ Click the arrows to scroll through the 6 possible options for each orientation to set correct values - * "x orientation" of dataset is across the screen (Anterior to Posterior) - ★ "y" orientation of dataset is down the screen (Superior to Inferior) - ★ "z" orientation" of dataset is in increasing slice order (from Left to Right) - → Must know subject's right from left (from experiment log sheet or vitamin E tablet placed on one side of the head) - → Determine this by using the slider at the bottom of image window - To set dataset geometrical size/location, experiment log sheet is essential - Screen shot above shows setting slice thickness to 1.2 mm - ★ Default Field of view (FOV) of **240 mm** is correct for these images - * The default voxel geometry is "cubical", which is incorrect for this example - ★ Must set geometry to "square" (x size = y size, z size different) - ★ Then set "z voxel size" to correct value (by typing in box) - Screen shot shows setting of first slice to 70.0 mm in Left (L) direction - ★ Default is that slices are centered in the magnet - ★ This default is usually not the case in the z direction - ★ Click "z axis centered" off - ★ Enter offset (here 70.0 mm) into the "z origin" box - Final required steps: - ★ Enter prefix for new dataset into [Prefix] text box at lower right of to3d control window - → Choosing a good prefix is important for keeping datasets organized - ★ Press [Save Dataset] button - ★ Press [quit] (twice) to exit to3d - ★ The new dataset files should show up when you use command 1s - ★ For organizational purposes, you may want to move your datasets to some other directory - Geometry parent lets you copy the geometry data from a pre-existing dataset and apply it to the dataset now under construction - ★ Enter name of pre-existing dataset into [Copy geometry of this dataset] field - → If in another directory, you must include that in the filename - ★ When you press 'Enter' or move the cursor from the text-entry field, to3d tries to read geometry parent dataset header - ★ If geometry parent has same spatial dimensions as current dataset, all geometry fields will be filled out - → Does not affect the time fields, which must still be set using -time:zt or -time:tz on the command line - ★ Geometry parent very useful when constructing multiple EPI datasets from a single scanning session - Using to3d in command line mode - ★ You can specify all needed inputs to to3d by using command line options - For a full list of options, type to3d -help - ★ If enough information is present on command line to define a dataset, then the GUI will not be opened, and the dataset will be written to disk - → If the command line is incomplete, then the GUI will be opened ★ For the SPGR dataset example ('naked' image files): - ⇒ <u>-xFOV 120A-P</u> says that the x axis of the images runs from 120 mm Anterior to 120 mm Posterior - → <u>-yFOV 120S-I</u> says that the y axis of the images runs from 120 mm Superior to 120 mm Inferior - → <u>-zSLAB 70.0L-77.6R</u> says that the z axis of the slices runs from 70 mm Left to 77.6 mm Right - ➡ <u>FOV</u> refers to the coordinates of the outer edge of the first voxel to the outer edge of the last voxel along the relevant axis (x and y, in most cases) - ➡ <u>SLAB</u> refers to coordinates of the center of the outermost voxels (z=slice direction, in most cases) - → <u>-prefix anatNaked</u> gives the prefix for output dataset filenames (in this case, <u>anatNaked+orig.HEAD</u> and <u>anatNaked+orig.BRIK</u>) - ⇒ <u>-2swap</u> means to byte-swap the images while reading them - ⇒ <u>-spgr</u> means to label this data as being of SPGR (<u>SP</u>oiled <u>GR</u>ass) type - ➡ N.* means to read the images from the files whose names start with string "N." and end with anything ("*" is a wildcard) ★ For the EPI dataset example (if image files were 'naked'): ``` to3d -xFOV 120S-I -yFOV 120P-A -zSLAB 69.0R-61.0L -2swap \ -time:zt 27 110 2500 alt+z -prefix epiRun1 -epan I.* ``` (this is all on one command line) - → Options (with their arguments) can appear in any order - → Input image filenames always appear last (i.e., I.* or *.dcm) #### Conclusion - ★ With practice, command line usage for to3d becomes more useful than the GUI - → Usually need to create many datasets at once - → Can put commands in a script file and execute them - → Then edit the file to change a few things, and run it again - ★ Just create the file with your favorite UNIX text editor (emacs, nedit, vi), typing each command on a separate line - → There must not be a blank after the "\"!!! - * You can execute a script file by typing a command like tcsh <filename>, which just means to read commands from "filename" - ★ As time goes on, you build up a set of scripts that automate various tasks for you, and ensure you do things the same way each time